NEW YORK JOURNAL AND ADVERTISER. W. R. HEARST. # AN AMERICAN PAPER FOR THE AMERICAN PEOPLE COMMITTEE. In my judgment the Democrats THE CALL FOR of the State are in favor of har-THE DEMO- mony, and will hold any leaders who attempt to create dissen-CRATIC STATE sions in the conneils of the party responsible for such acts. It is a good time for all Democrats to get together and fight Republicans instead of wrangling among themselves. NO SIGNIFICANCE WHAT-EVER IS TO BE ATTACHED TO THE CALLING OF THE STATE COMMITTEE TOGETHER FOR SO EARLY A DAY AS SATURDAY. I have no doubt that all Democrats this Fall will be fighting for success under the party ELLIGIT DANFORTH. Chairman of Democratic State Committee. The conference between Senator Murphy, ex-Senator Hill and Chairman Danforth which resulted in the issuance of the call for a meeting of the State Committee next Saturday is the first sign of that harmony between Democratic leaders which is essential to party success in the State. The Journal has been confident that harmonious relations would be effected, and it is not surprised at the thorough agreement of these gentlemen to subordinate personal ambitions to the grand attack upon the common enemy. The meeting of the State Committee will be uneventful, routine business only will be discharged, and it is thoroughly understood that no question shall be permitted to arise there which could prove a menace to party The presence of Messrs, Marphy, Croker, Hill and Danforth, with Mr. McLaughlin or his representative, at Saratoga Saturday will mean the beginning of a campaign of unity and for victory. THE INVINCIBLE AMERICAN SOLDIER. Wherever our troops meet the Spaniards a victory is added to fame's roll. The valor of the Americans at Malate, mostly volunteers who had never before been under fire, justifies the most ar- form this Fall. dent national pride. Assailed in the night by Spanish veterans outnumbering them more than three to one, the men in the American trenches in the forefront, though taken by surprise, fought gallantly and immovably, and did not retreat even when everywhere more than a match for the Spanish veteran. cratic platform in 1897. And as for our regular, where is the fighting man to whom he needs to unbonnet? IT WAS cerely upon this great victory to FOR ALL." the squadron under your command, and I am glad that I had an opportunity to contribute in the least to a victory that seems big enough for all of us. promoted, and Lleutenant-Commander Wainwright, of the Gloucester, goes up many numbers. Kinley has honored himself by adopting. Who can doubt that the Senate will with enthusiasm tory "big enough for all?" not possible to do more at the moment for the heroes of sponsible. Santiago. HEREDITY AND A Only twenty-six, handsome, greatgranddaughter of Commodore Vanderbilt, unhappily married, a drunkard, a spendthrift, inmate of LOST WOMAN. a lunatic asylum and trying to get life story of Mrs. Jack Wilmerding. And a strange, terrible and painfully interesting story it is in its details as in its frightful sum. She avers that while crazed by her misery and her habits she signed away for a few hundred dollars property worth many thousands, and fled to Europe to join her father, a man dying of dropsy. Here is her picture of the life the two led: While in Capri I sat up night after night for a month drinking and smoking with my father. He gave me absinthe and French frequently had to go out at night with a hantern to bring the doctors. These doctors were named Cerio, father and son. It was the elder who afterward brought me back to America. Her preparation for this debauchery in such revolting association was extensive: Three years ago I began to drink to excess. My husband had whiskey a day. I took cocktalls and absinthe and liqueurs, too, all mixed up. I smoked constantly-forty eighrettes a day-and I are nothing. I simply lived on stimulants and excitement. No wonder that when the woman was brought back to America in a doctor's charge she was driven straight from the wharf to the asylum. But it is a wonder that she should have recovered her health and reason. It will be a greater wonder still if ever equality. Equality in opportunity, at least, can be given to she should regalu self-respect and self-command, for every citizen if the public schools do their duty. women who sink, unlike men who descend far, are seldom, very seldom, able to rise out of the morass of gross self- OF TEACHERS; GIVE FRESH ENCOURAGEMENT TO indulgence and defiance of all the proprieties. The fibre of THOSE WHO EDUCATE AND GREATER COMFORT TO the sex is too fine to bear so brutalizing an experience, too THE CHILD WHO STUDIES; BETTER PLAYGROUNDS; fine to knit together when once torn. Delicacy gone, it is BETTER BOOKS. gone forever. That is the rule. Pity goes out to this poor creature. Endowed originally, to outward seeming, with most of the advantages desired for women-wealth, social position, beauty-the girl was really doomed from the beginning. What more natural than that the daughter of such a father should inherit reckless impulses and love of stimulants? How could she get from such hands the guarding care due a daughter? Motherless, reared in schools and virtually homeless, it was next to inevitable that Marie Allen should become Mrs. Jack Wilmerding. tion of whether she should be kept in the asylum or not. fully belongs to each for the victory of Santiago. hapless daughter's moral responsibility? # PUT "MORE SCHOOLS" IN THE DEMOCRATIC PLATFORM. MISS DEMOCRACY—There, there, children, stop cryin'; I'll put it in the plat- [Reproduced from the Journal of September 25, 1898.] #### THE SCHOOLS OF NEW YORK. We demand adequate school accommodations but four rounds of ammunition remained to them. Under for our population, so that no child may be dea terrible fire more ammunition was brought. Time and again the Spaniards were driven off, only to renew the attack, but in the end they were defeated—as usual—with heavy loss. BRITANNIC. It is an amazing thing that for a long time a band of brigands to the evils of earthy love, it would spell all the possibilities of the Hall Caine, who is realistic, officer. Leagued with him were the third officer and other believe to be second to no other municipal want. BRITANNIC. It is an amazing thing poor yet reverend John Sterm and they hear, and they watch effects and methods. If there is anything in them it is bound to mature, sibilities of the Hall Caine, who is realistic, officer. Leagued with him were the third officer and other believe to be second to no other municipal want. The Manila, as in Chba and Porto Rico, the American design the control of them. He might have designs men the coule open stars which are observed. soldier proves his superiority. The untrained volunteer is -Tenth plank in the Greater New York Demo- employes. and the Journal stood last Fall. On that plank the govern- key of the mailroom, down in the hold, was in possession dress shields. Rushing upstairs, she put them on, and much at first, but to watch and approve When Commodore Schley said ment of Greater New York was confided by the people to a of Jago, the chief officer, and he appears to have attended came back to him. The spell was broken." Why are ment of Greater New York was confided by the people to a of Jago, the chief officer, and he appears to have attended came back to him. The spell was broken." Why are ment of Greater New York was confided by the people to a of Jago, the chief officer, and he appears to have attended came back to him. The spell was broken." Why are ment of Greater New York was confided by the people to a of Jago, the chief officer, and he appears to have attended came back to him. The spell was broken." Why are ment of Greater New York was confided by the people to a of Jago, the chief officer, and he appears to have attended came back to him. The spell was broken. "But the people to a of Jago, the chief officer, and he appears to have attended came back to him. The spell was broken." Why are ment of Greater New York was confided by the people to a of Jago, the chief officer, and he appears to have attended came back to him. The spell was broken. The people to a of Jago, the chief officer, and he appears to have attended came back to him. The spell was broken. The people to a of Jago, the chief officer, and he appears to have attended came back to him. The spell was broken. The people to a of Jago, the chief officer, and he appears to have attended came back BIG ENOUGH on the sinking of Cerver's need to day, and to the development and improvement of the bud "BIG ENOUGH of the sinking of Cerver's need to day, and to the development and improvement of the bud "It is all very well to advertise life-giving bitters, tenstheir valuable contents, and then resealing the pouches class contents, and then resealing the pouches are the second of the managers who there is a second of the managers who their valuable contents, and then resealing the pouches class contents. The second of the managers who there is a second of the managers who there is a second of the managers who there is a second of the second of the managers who there is a the second of the managers who the second of the managers who the second of the managers who the second of it shall endure as a newspapen -he took the broad and just view that President Me-, that the public schools, neglected, under Republican rule, to be enormous. should be neglected no longer. The plank that is quoted Jago, the brigand chief, has so far cluded the detectives. come Rear Admirals, all the brave and skilful captains Journal. I called personally upon Mr. Sheehan, then reprewhose management of their ships was so magnificent are senting the Democratic organization of New York City, to The extent of the responsibility, either legal or moral, The fog bas set in at Newport again, and one hears of Mrs. Fish. To-morrow Mrs. French's dance is on sizing in the official Democratic utterance the most imporconfirm these nomolnations, these laurels won in a victhe people of this country have but one regret—that it is sues. For the fulfilment of the pledge the Journal stands re- and foreign ports as the White > Within a month the public schools will reopen to resume the most important work that is done in this country-the education of the voters of the future. Are the schools ready? Will the school room be adequate? Thousands of children were not taught last year. Thouout with the law's aid-that is the sands were turned away from the schools, cheated of their right to a fair start in life. What is to cappen this year? Is there a seat in a well ventilated schoolroom ready for every school boy and girl in this city? If not, the pledge on which the Democratic administration was elected has not been fulfilled. If not, no excuse can be offered. The Mayor of this city promised solemnly to live up to the platform. The people voted for him because they believed FRANCIS KELLY, water tender on the Merrimac. brandy. I had no sleep; I did not ent; I had to nurse him, and that he would permit no child in the city to lack an education. If his work has not been done already, he should see to it at once that it is done. He has the power, he has the responsibility. He has no work in hand as important as this. In this city the richest man should have no reason-save snobbery-for, sending his son elsewhere than to the public of their grateful, trusting friendship. started me in the habit, and my troubles, monetary as well as school. There should be no school in the city as good as domestic, drove me to continue it. I drank terribly, terribly! that which the city provides. There should be no school- siring independence and I smoked terribly, too! Sometimes I drank a quart of rooms and no playgrounds finer, no teachers better paid or with better reasons for feeling deep interest in their pupils' > It is a distressing and a disgraceful fact that this greatest and richest city in America is not the first in its public school of New York will be its reward. system. A democracy is judged by its efforts to encourage genuine IMPROVE THE PUBLIC SCHOOLS; INCREASE THE PAY IMPROVE THE AMERICAN RACE BY IMPROVING THE W. R. HEABST. ADMIRAL SAMPSON, ADMIRAL The promotion in each case is SCHLEY. deserved, and the equality of rank conferred settles, or ought to settle, forever the unseemly There is more of a problem in her case than the ques- and rancorous wrangle over the share of glory that right- one officer. The courts can decide that. But who shall determine the The grateful American people salute Admiral Sampson degree of the depraying father's guilt or the extent of the and Admiral Schley, and will delight to further honor bottle. And the small hot bird should not be entirely omitted."both- On that plank the Democratic party of New York City riffing of the mail bags on each of the steamer's trips. The carried on. But much worse than this was the systematic lurned from John Storm, anxious to save him the monds to their credit. It will be monds to their credit. It will be monds to their credit. It will be monds to their credit. with an imitation seal manufactured for that purpose, Alone among the important newspapers of this city the mails, how much the Government has been cheated in the tioned. On the other side of the sheet that portrayed never known as a "syndicate girl" in on Journal supported the administration that won the votes of matter of duties on smuggled laces, diamonds and other her I discovered Miss Maxine Elliott, in all her svette Edwardes's companies, the people. That support was based upon a solemn pledge goods can only be conjectured, but the total is supposed Sampson and Schley by the Executive's nomination be- was made part of the platform at the suggestion of the but the underlings are in jail, and it ought not to be diffi- urge—should urging be needed—the importance of emphapunity with which its employes committed crimes on board The Government has a duty beyond the prosecution of ners. This is a new departure-going to the Casino. at the public expense. The educational plank was framed, the criminals. It ought not to be possible to rob the United Everything has been Golf Club so long that the and Mrs. Hermann Duryen, Mr. and Mrs. Charley The Senate, like the President, acts for the people, and adopted and made the most important of the campaign's is States mail on a steamship regularly plying between this poor old Casino was forgorten, but on Sunday nights Oelfichs, Mr. and Mrs. Arthur Kemp, Mr. and Mrs. mails, they should hereafter be under the constant charge ner. Among her guests, besides her son Bancroft company has demonstrated its inability to protect the of Federal officials. That would be a safe practice on all the ocean steamships, and the companies should by required to defray the cost. REMEMBER honored too much. THESE But honor also to these, his com-HEROES, TOO. pants in all the perils of that im- Jr., and John Tooker. mortal exploit; erniser New York. J. C. MURPHY, coxswain on the lowa. OSBORN DEIGNAN, coxswain on the Merrimne, GEORGE F. PHILLIPS, first-class machinist on the R. CLAUSEN, coxswain on the New York. GEORGE CHARETTE, gunner's mate on the cruiser WILLINGNESS TO SUSPECT dependent allies, and readiness to insult them may be natural, but not that way lies the reward DON'T BE TOO HARD on the Cubans and Filipinos for de-Our own forefathers were equally unreasonable. HARMONY. Let the Democratic party secure that and victory in the State THE PHILIPPINES, reddened with the blood of American diers, must never pass from under the Stars and Stripes. Nail the flag to the mast! WHAT AMERICAN VALOR has won American statesmanship hould have the courage to keep. PEACE WITH SPAIN, yes. But no peace that relinquishes to the enemy one particle of queathed to us. The boy's English is diluted before | English words that ring on the soul like arrows on that which has been conquered by our army and navy. THE LONG AGONY of Cuba has taught us what sort of a ieighbor Spain Is. Sampson and Schley are both to What reason is there to hope that she would be different in be made Rear Admirals. The the Pacific from what she has been in the Caribbean? President has come to this de- Leave Spain a foothold in the Philippines and a war is laid up for the future. Spain may some time be able to get a partner. THE REST OF IT. "What do think about the propriety of a round robin?" asked "It's all right," replied the other. "It's in necord with the fitness of things. The case of Cervera furnished the large cold Washington Star. # ALAN DALE ON (Mansfield's Me-Little-Son - Actresses and Indorsements-Mrs. Schiller, nee Yvette Guilbert - The Chorus Girl-Prima Donna. self, proudly and crowingly, as a newspaper topic. The great actor gave him his credentials and started useful. Disenchantment is very cruel. denying things with great gusto. He has told an expectant public that the baby did not weigh sixteen, but he is able to prevent it, his son and heir shall never be agement of her brothers-in-law, Carl and Theode an actor. The infant is a trifle over a week old, so it Rosenfeld. The statement has a terribly unroman will be seen that he has begun nicely. At any rate, me-little-sen is going to be eminently useful. There ness men, not in the least inclined to let a dollar natron's dollar and a half on Saturday afternoons is about America to me in Paris last year, Disenchantment is cruck, and actresses should be Disenchantment is cruck, and actresses should be careful what they doe. The other day, under my front door, I found a delightful half-tone picture of Viola door, I found a delightful half-tone picture of Viola Theatre. Her name is Ethel Jackson, and she is said Mansfield's me-little-son has already established him- and lissome loveliness, declaring that the articles Mir- Mrs. Dr. Schiller, whom we used to know, and m eleven, pounds—just as though five pounds more or less or less appreciate, as Yvette Guilbert, is to tour Rt asfield mattered. He has also asserted that, If sia, Austria, Germany and Roumania, under the ma. assibilities that his baby carriage may be dis- for ninety-nine cents, and it wouldn't be so trying played in the lobbies of the theatres at which his popper plays. No actor has, up to the present, dared to exhibit his domesticity; but Mansfield is original, and, then husband's sister is Fran Rosenfeld, and one cannot his domesticity; but Mansfield is original, and, not being a matine-egil actor, an infant or two would destroy no illusions. Then there is a prospect of what is known as the pretty family photograph. You know the sort I mean—with baby's head nestling upon the shoulders of popper and mommer, cabinet size, eight dollars a dozen. To be sure, this sort of thing is considered dreadfully middle-class, but Mansfield—I repeat the sort of the net receipts. Yette, in her highly advertised eccentricities, her superb disregard of the conventions, her stout defence of the chanson that has two meanings, and her general century-end-ness, entertained and smused us. Now she is Mrs. Dr. Schiller, and hubby's relatives by marriage are coing to take her sidered dreadfully middle-class, but Mansfield—I repeat it—is original, and I shouldn't be in the least surprised to find one of these pictures in the photograph frames used in theatres. To his critics Mansfield can now make a very pathetic plea. "I don't like to be ridiculed," he said to me at Rye some time ago, "because the said to me at Ry make a very pathetic plea. "I don't like to be ridiculed," he said to me at Rye some time ago, "because this ridicule goes into the recerds, and will be read by future generations." He can now remark: "Gentiment, remember that I am a father; reflect that there is a son upon whose innocent head your sarcasms must fail. Do not spare, me, but save, oh! save my dear little boy." I can't help thinking that me-little son is the tribute obey. I can't help thinking that me-little son is the solution and artistle perceptions, but Twette is going to be managed by her brothers in-law, and it will be a more case of "We are a merry family—we are—we are —we are." If she comes back to this country she will be less divinely helpless than formerly. She will not be able to shrup her pretty shoulders and say "Je suis soule of elemograp." She will bring her husband with hest thing that has happened to Mansfield in years. Actors are not much disposed to giving "hostages to fortune," When such an eyent happens it is qually most un-public and secuded. The squire of Ryc has set a good example. It may be a hitter blow to the set a good example. It may be a hitter blow to the set a good example. It may be a hitter blow to the set a good example. It may be a hitter blow to the set of the interviewers. He will even induce her to say to the interviewers. He will even induce her to say to the interviewers. natinee girl, but the matinee matron likes it. And the to forget that she ever said rude and angry things A chorus girl from the Savoy Theatre, London, is Allen, dressed as ikence de Cocheforet in "Under the Red Robe." Her, attitude was reposeful and poetic, and in her eyes was the dying-duck expression that is alter a strength of the content cont and in her eyes was the dying-duck expression that is considered so comely upon the stege. It was a preity jackets, must begin to feel that her time has come, picture, and I was just contemplating framing it and picture, and I was just contemplating framing it and picture, and I was just contemplating framing it and like Edna May's sudden ascent from the Casino ranks placing it upon my desk as an inspiration to be used has borne ripe fruit. London accepted her as though The White Star Line has an inThe BRIGANDS terest in the fullest exposure of the Britannic conspiracy even greater than that of the public. OF THE Placing it upon my desk as an inspiration to be used in dark-blue moments, when I happened to glance at the legend undern ath. It rend: "The — Dress Shield is a most excellent article. Accept my hearflest independence of the Britannic conspiracy even greater than that of the public. OF THE Description to be used in dark-blue moments, when I happened to glance at the legend undern ath. It rend: "The — Dress Shield is a most excellent article. Accept my hearflest induced in the legend undern ath. It rend: "The — Dress Shield is a most excellent article. Accept my hearflest induced in the legend undern ath. It rend: "The — Dress Shield is a most excellent article. Accept my hearflest induced in the legend undern ath. It rend: "The — Dress Shield is a most excellent article. Accept my hearflest induced in the legend undern ath. It rend: "The — Dress Shield is a most excellent article. Accept my hearflest induced in the legend undern ath. It rend: "The — Dress Shield is a most excellent article. Accept my hearflest induced in the legend undern ath. It rend: "The — Dress Shield is a most excellent article. Accept my hearflest induced in the legend undern ath. It rend: "The — Dress Shield is a most excellent article. Accept my hearflest induced in the legend undern ath. It rend: "The — Dress Shield is a most excellent article. Accept my hearflest induced in the legend undern ath. It rend: "The — Dress Shield in the legend undern ath. It rend: "The — Dress Shield in the legend undern ath. It rend: "The — Dress Shield in the legend undern ath. It rend: "The — Dress Shield in the legend undern ath. It rend: "The — Dress Shield in the legend undern ath. It rend: "The — Dress Shield in the legend undern ath. It rend: "The — Dress Shield in that Miss Allen was so foud of them. He might have designs upon the comic opera stage which are cher-Extensive smuggling operations are known to have been written in this strain; "Glory, pale and trembling, Ished by sensational ladies with notoriety and diacious corsets, golden hair washes and fragrant den-tifrices, but dress shields seem to be painfully procale. let us welcome Miss Ethel Jackson, even if the Prince How many thousands of dollars were stolen from the Miss Alien was not alone in the pleture I have men- of Wales never smiled upon her-even if she was ## NEWS OF OUR HIGHEST CIRCLES-BY CHOLLY KNICKERBOCKER. Sunday there were many innehes, and at night the Mrs. John Davis, of Washington, had a large din-Townsend Burden, Jr., Roger Winthrep and others. Palmer, Miss Elsle Clews and Reggle Brooks. Mr. and Mrs. Hollis Hunnewell entertained at dinpanions on the Merrimac, partici- ner Mr. and Mrs. Oliver Belmont, William Burden, Mr. and Mrs. Pendleton, and a few others. Mrs. Hermann Oelrichs at another table had Mr. DANIEL MONTAGUE, first-class machinist on the and Mrs. Stuyvesant Fish, Mr. and Mrs. Lorillard small denkey drawing a tiny cart, led by a negree in Ronalds, Miss Fair, Mr. Bourke Cockran, Mr. Harry | field costume, with a big straw hat. The cart was tables were handsomely decorated with flowers. number of people were assembled. Another Round of Dinners. small dinner, as did Mr. and Mrs. Stuyvesant Fish, and Mr. and Mrs. Mortimer Brooks gave a large dinner at their place, Rockhunt. Townsend Burden, for the week. Stuyvesant Fish at their place, the Crossways. There was a big dluner at Mr. and Mrs. Elisha Casino was the scene of a half dozen very gay din- Dyer, Jr.'s, on Tuesday. Her guests were Mrs. Her- mann Oelrichs, Mr. and Mrs. Lorillard Ronalds, Mr. Oliver Belmont. Mrs. Stuyvesant Fish's dance, like The house was brilliantly illuminated. It could be seen by all Newport in its elevated position, being and Mrs. Arthur Kemp, Miss Grey, Miss Mason, I. one blaze of light and color. The dance was given in honor of Miss Marion Fish, who is not yet out, and in Mrs. Potter Palmer also had a small dinner. Her | consequence only the very young set were present. A guests were: Mr. and Mrs. Willie Travers, Mr. and | few of Mrs. Fish's friends were asked in-Mr. and Honor to Hobson. He cannot be Mrs. Egerton Winthrop, Jr., Mr. Honore, Mr. Honore Mrs. Elisha Dyer, Jr., Mr. and Mrs. Charles Oelrichs, Mrs. Moses Taylor Campbell, Mr. and Mrs. Oliver Belmont, Miss Louise Sands, Mrs. Hermann Ochichs, > A novelty in the beginning of the cotillon, which was led by Mr. Harry Lehr, of Baltimore, was a Lehr, Mr. Charles Munn, Mr. William Coster. All the | covered with wheat and harvest flowers, popples and field daisles and red ribbons, and was filled with cotil-After dinner every one came down stairs and sat | lon favors of rakes and hoes gilded and ornamented on the lawn and listened to the concert, where a great | with ribbons and flowers. The donkey was led three times around the room, and then despoiled of his favors and led out. Among those present were Miss Lillie Ocirichs, On Monday Mr. and Mrs. Ellahn Dyer, Jr., gave a Miss Grey, Miss Julia Grant, Miss Edith Clapp, Miss Laura Swan, Miss Gwendolyn Burden, Miss Charlotte Whitney, Miss Nathalie Wells, Miss Constance Livermore, Miss Fannie Jones, Miss Cornelia Davies, Miss Mr. Robert Cutting is the guest of his aunt, Mrs. ownsend Burden, for the week. Mr. Bourke Cockran is the guest of Mr. and Mrs. the guest of Mr. and Mrs. the guest of Mr. and Mrs. their place, the Crossways. Mr. and Mrs. Lorillard Ronalds are also the guests Mr. and the rolling Corner, Milliam Staypole, William St ### A PLEA FOR UNDILUTED ENGLISH. In the August Atlantic Monthly is printed an ; the truth to say that there are not fifty copies of essay written by Sidney Lanier about 1880, making Beowulf in the United States. Or, again, every boy, a powerful and logical plea for the great Anglo though far less learned than that crudite young per-Saxon epics as the basis of English culture, as death of Hector; but how many boys-or, not to against imported literature, not excluding it nor mince matters, how many men-in America could neglecting it, but preceding it. "We do not bring do more than stare if asked to relate the death of with us," wrote Lanler, "out of our childhood the Byrhtnoth? fiber of idlomatic/ English which our fathers be- mind clearly as to the true taste of it. "Our literature needs Anglo-Saxon iron; there is that overspreads the earth with dreariness-no rift | logical results." in its tissue nor fleck in its tint, some form or other; but it is probably far within seart beat faster and his blood stir," son of Macaulay's, can give some account of the "Yet Byrhtnoth was a hero of our own England in the tenth century, whose manful fall is recorded in armor. Why do we not draw in this poem-and its it has become strong enough for him to make up his like-with our mother's milk? Why have we no nur- sery songs of Beowulf and the Grendel? "Why does not the serious education of every no ruddiness in its cheeks, and everywhere a clear | English speaking boy commence, as a matter of lack of the red corpuscles. Current English prose course, with the Anglo-Saxon grammar? These are on both sides of the water reveals an ideal of prote- more serious questions than any one will be prepared writing most like the leaden sky of a November day, to believe who has not followed them out to their The essay goes on to prove by comparison the de-Upon any soul with the least feeling for color generate quality of our language, and how it weakthe model 'editorial' of the day leaves a profound | ened from the fifteenth century on, and translates dejection. The sentences are all of a height, like some of the most robustions passages from "The regulars on parade, and the words are immaculately Death of Byrhtnoth," an Angle-Saxon poem dating prim, snug and clean-shaven. Out of all this regu- from about A. D., 603, which, Lanier said, "in the larity comes a kind of prudery in our literature. "One will go into few moderately appointed houses in this country without finding a Homer in could hear this poem read aloud without feeling his